Climate and Land Use Change Land Remote Sensing Program Requirements Capabilities & Analysis for Earth Observations # User Requirements for Land Imaging and SLI Winter Landsat Science Team Meeting, 2016 # Purpose of RCA-EO The Requirements, Capabilities and Analysis for Earth Observation (RCA-EO) Project was established to: - Evolve USGS products and services based on user requirements - Identify Earth observation solutions to meet user requirements or identify capability gaps (unmet needs) - Inform development of the Sustainable Land Imaging program missions - Complement stakeholder engagement mechanisms such as the Landsat Science Team - Support program planning and budget prioritization # What are User Requirements? - The specification of an observed feature and necessary attributes, including spatial and temporal resolution, accuracy, geographic coverage, latency, etc. - Technology independent; so that requirements can be mapped to multiple land imaging technologies - Requirements nomenclature based on NASA Global Change Master Directory (GCMD) lexicon - Primary attributes of a user requirement - Environmental Parameter (what needs to be observed or measured) - Geographic Coverage - Horizontal Resolution - Vertical Resolution (if applicable) - Sampling Interval - Accuracy - For each of these attributes we capture a value, the units, and comments/rationale for the chosen values (to the degree the SMEs are able to provide the information) #### Some Examples: | Environmental Parameter | Geographic Coverage | Horizontal Resolution | Temporal
Frequency | |--------------------------------|---------------------|-----------------------|-----------------------| | Elevation | CONUS | 10 m | 10 yr | | Vegetation Condition | Alaska | 30 m | 2 wk | | Sea Surface Temperature | Global Ocean | 30 km | 12 hour | | Soil Moisture | Global Land | 1 km | 1 wk | | Snow Cover Extent | North America | 20 m | 1 wk (Dec-Apr) | User requirements capture "what", "where", "when", and "why" but not "how" - RCA-EO will also capture information about: - Length of the Data Record (whether backward calibration of the data record is important to the application, and if so, the length of the record that is relevant/desired) - Data Latency (whether it's important, and if so, how quickly they need the data after collection) - Conditions for Sampling (day/night, time of day, snow cover, leaf on/leaf off, etc.) RCA-EO will also capture information about: #### Spectral Characteristics - Unmet needs, enhancements to what's currently available - This can be new bands or specifications about current bands (number of bands within a spectral region, band placement and/or width, the desire for hyperspectral, etc.) #### Data Services, Access and Formats - Capture comments about satisfaction with current sources/formats of data (already have some of this via the Value Tree Information data collection) - Capture thoughts about improvements For each requirement there are 3 potential levels: #### Threshold The minimum specification to be met to ensure that an Earth observation (EO) dataset or service is useful #### - Breakthrough An intermediate requirement level which, if achieved, would result in a significant improvement in capability against the targeted application #### – Target The value above which further improvement of the EO dataset or service would provide only limited improvement in performance for the application in question ## Example Environmental Parameters | 1 | Land Cover | Vegetation Type | | |----|-----------------------|--------------------------------------|--| | | | Crop Type | | | | | Land Use/Land Cover Classification | | | 2 | Vegetation Condition | Vegetation Index/Disturbance | | | | | Vegetation Stress/Vigor | | | | | Vegetation Fraction: Green | | | 3 | Vegetation Structure | | | | 4 | Forest Composition | | | | 5 | Burned Area Extent | Burn Severity | | | | | Vegetation Disturbance | | | 6 | Biomass: Vegetation | | | | 7 | Terrain Elevation | Topography | | | 8 | Land Skin Temperature | | | | 9 | Surface Reflectance | Albedo | | | 10 | Surface Water Extent | Flood Area/Boundary | | | 11 | Surface Water Clarity | Quality/Light Transition/Chlorophyll | | | 12 | Snow Cover Extent | | | | 13 | Glacier Extent | | | ## 2016 Requirements Collection Plans - FY16 Requirements collection to include key land imaging activities within: - USGS, USDA, BLM, BOR, FWS, NPS, NASA and potentially other agencies - USDA applications & subject matter experts to be surveyed (examples only): - NRCS: Crop Residue Management Surveys, Soil Survey Interpretation Maps, National Resource Inventory (NRI); Sample SMEs: Dorsey Plunk, Tony Kimmet, Dan Good, Dave Hoover - FAS: Global Crop Area/Yield Estimation, Rapid Response to Global Agricultural Crises; Sample SMEs: Bob Tetrault, Curt Reynolds, Glenn Bethel - RMA: Actuarial Rate Maps, Compliance Monitoring Investigations; Sample SME: Jim Hipple - NASS: National Crop Yield Forecasting Sample SMEs: Rick Mueller, David Johnson - ARS: ET Anomaly Mapping, National Watershed Climate Change; Crop Residue Monitoring; Sample SMEs: Martha Anderson, Craig Daughtry, Mark Walbridge - Forest Service: Global Forest Resource Assessment, Fire Products (BAER/BARC, MTBS, RAVG, Active Fire Mapping, Spatial Fire Behavior Models, etc.), Forest Disturbance Assessment, National Insect and Disease Risk Mapping, Forest Inventory and Analysis; Sample SMEs: Brad Quayle, Greg Dillon, Jim Ellenwood, Frank Krist, Frank Sapio, Bob Ilgenfritz #### Requirements Collection Plans - 2016 focus is on capturing requirements for a broad range of land imaging application areas - Focus on operational and science applications where <u>land</u> <u>imaging</u> is a key data input - Consider multiple datasets and product needs, including Landsat as one of multiple possible sources - Work with Landsat team to identify any missing applications and supporting requirements - Cross-check priority applications areas being identified by the OSTP Earth Observation Assessment #### Non-Federal civil requirements #### Formal task with Fort Collins (FY16) to: - Examine any gaps in our federal civil applications, and unique non-Federal requirements - Using current EROS Earth Explorer data and Landsat User Survey data to further characterize the unique/under-represented applications and how important Landsat is to those applications - Assess any major differences in applications between U.S. and international users (EROS and Fort Collins data) - Develop additional requirements collection plans as needed # Broad Uses of Requirements LRS plans to collect and maintain a database of user needs and requirements to: - Understand and characterize the needs of diverse user communities - Identify gaps to determine if there are under-represented user groups - Inform future program / system direction - System design and development (resolution, revisit, etc.) - Services design/delivery and product generation - High-impact applications, e.g., Land Change Monitoring, Assessment, and Projection (LCMAP), carbon, agriculture, etc. # Requirements Analysis - Questions that can be addressed with requirements combined with observing systems (current or planned) - What requirements are met or partially met by an existing or planned capability? Which are not? - What system alternatives are potentially available (or might be proposed) to meet user requirements or to fill gaps in requirement satisfaction? - Which key attribute(s) most limit performance in meeting a particular set of needs - Identify areas for improvement/enhancement in products/data/systems to best meet user needs # SLI Mission Development - RCA-EO-collected user requirements can support SLI technology and mission development - Some considerations in deciding the "best" place to invest in L-10 - Identify key requirements associated with science research and operational applications - Serve current applications and expanded communities of use - Balance science/application utility with expected technology development risk and cost - RCA-EO requirements data could - Identify "sweet spots" between new instrument/technology and user requirements (met/unmet) to guide development decisions - Inform new technology investigation priorities for L-10 #### User Requirements - Next Steps - Full up requirements collection, leveraging EOA 2016 schedule - Monitor and make our data collection processes more efficient over time - Near-term plan for use of requirements: - Insights for LCMAP development - Early requirements from DOI to help inform NAIP contract specifications - Initial phase requirements to inform SLI technology investigations (June 2016) - Other LRS business uses such as portfolio management and new initiatives # Summer Landsat Science Team Meeting #### RCA-EO will provide: - Summary of land imaging requirements met by current Landsat systems - Initial summary categories of candidate unmet needs for Landsat 10 / SLI consideration - Evaluation of impact of an increase in sensor capability in meeting selected requirements - A list of surveyed subject matter experts (LST may want to provide other key researchers for RCA-EO to contact) - Discuss other analyses of interest to the LST research agenda and activities # Input from the Landsat Science Team Spring - Review of requirements collection plans and recommend any additional applications or subject matter experts, if needed #### Summer - Review RCA-EO requirements sampling method based on findings of Fort Collins study characterizing the uniqueness of Federal civil versus non-federal needs - Identify information/analyses that RCA-EO could provide to the LST: includes requirements and capabilities studies; linking of current requirements to alternative capabilities; identifying potential collaborators based on sensor or application; assessing requirements satisfaction for notional capabilities; conducting data gap studies based on alternatives to Landsat, etc.